Algorithm 1: Shapes

Comp175: Computer Graphics – Spring 2016

Due: Monday February 8 at 11:59pm

Your	Names:	Ho	lt	Spalding.	
		Wi	nst	ton Tan	
Your	CS Logi	ins:		_hspald0	1
	O			1	
				wtan02	

Instructions

Complete this assignment only with your teammate. You may use a calculator or computer algebra system. All your answers should be given in simplest form. When a numerical answer is required, provide a reduced fraction (i.e. 1/3) or at least three decimal places (i.e. 0.333). Show all work; write your answers on this sheet. This algorithm handout is worth 2% of your final grade for the class.

Cube

[1 point] Take a look at one face of the cube. Change the tessellation parameter. How do the number of small squares against one edge correspond to the tessellation parameter?

The tesselation parameter corresponds to the number of small squares on one edge (increasing segment x increases the number of squares on two parallel edges. Increasing segment y increases the number of squares on the other two parallel edges).

[1 point] Imagine a unit cube at the origin with tessellation parameter 2. Its front face lies in the +XY plane. What are the normal vectors that correspond with each of the eight triangles that make

up this face? (Note: when asked for a normal, you should always give a normalized vector, meaning a vector of length one.)

The vectors (0.5,0,0) and (0,0.5,0) represent vectors in any given triangle in the +XY plane.

Therefore ...
$$\begin{bmatrix} 0.5 \\ 0 \\ 0 \end{bmatrix} \times \begin{bmatrix} 0 \\ 0.5 \\ 0 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0.25 \end{bmatrix}$$
This vector normalized is
$$\begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

This is the normal vector for all eight triangles on the front face of the cube lying in the +XY plane

Cylinder

[1.5 points] The caps of the cylinder are regular polygons with N sides, where N's value is determined by parameter 2 (p_2) . You will notice they are cut up like a pizza with N slices, which are isosceles triangles. The vertices of the N-gon lie on a perfect circle. What is the equation of the circle that they lie on in terms of the radius (0.5) and the angle θ ?

The standard parametric equation to represent a circle in terms of polar coordinates can be expressed as the set of (x,y) coordinates st. $x = r\cos\theta, y = r\sin\theta$ for all $0 \le \theta \le 2\pi$ Therefore the circle can be described as the set of all (x,y) coordinates st. $x = 0.5 * \cos\theta, y = 0.5 * \sin\theta$ for all $0 \le \theta \le 2\pi$

To find the vertices of the N-gon, replace θ

with $\frac{2\pi}{N}$ and find the coordinates (x,y) for all integers from 0 to N.

[1.5 points] What is the surface normal of an arbitrary point along the barrel of the cylinder? It might be easier to think of this problem in cylindrical coordinates, and then transform your answer to cartesian after you have solved it in cylindrical coords.

The cylinder in the demo is fixed around the y-axis. Think of the vectors extending from the y-axis to the barrel of the cylinder with no change in y direction (x,0,z), where x and z represent the coordinates of an arbitrary point on the barrel. Intuitively, it can be understood that this vector (x,0,z) would have the same direction as the normal vector at that arbitrary point, and need only be normalized to produce the normal vector. Therefore, the surface normal at any arbitrary point along the barrel of

the cylinder is
$$\frac{\begin{bmatrix} x \\ 0 \\ z \end{bmatrix}}{\begin{bmatrix} \begin{bmatrix} x \\ 0 \\ \end{bmatrix}}$$

Cone

[1 point] Look at the cone with Y-axis rotation = 0 degrees, and X-axis rotation = 0 degrees. How many triangles make up one of the segmentX "sides" of the cone when segmentY = 1? When segmentY = 2? 3? n?

Y = 1: 1 triangle; Y = 2: 3 triangles; Y = 3: 5 triangles: Y = n: 2n - 1 triangles

[1 point] What is the surface normal at the tip of the cone? Keep in mind that a singularity does not have a normal; this implies that there will not be a unique normal at the tip of the cone. You can achieve a good shading effect by thinking of

segmentX vectors with their base at the tip of the cone, each pointing outward, normal from the face of the triangle associated with it along the side of the cone. Think about how OpenGL can use this information to make a realistic point at the top of the cone, and draw a simple schematic sketch illustrating the normal for one of the triangles at the tip. (As long as it is clear that you get the idea, you will receive full credit.)

There is a radial crown of surface normals at the tip of the cone. Each normal is parallel to the other surface normals that lie directly below it in the y direction.

[1 point] Take the two dimensional line formed by the points (0,0.5) and (0.5,-0.5) and find its slope m.

$$m = \frac{0.5 - (-0.5)}{0 - 0.5} = -2$$

[1 point] $\frac{-1}{m}$ is the slope perpendicular to this line. Using this slope, we can find the vertical and radial/horizontal components of the normal on the cone body. The radial/horizontal component is the component in the XZ plane. What is the **magnitude** of this component in a normalized normal vector?

$$\frac{m}{\sqrt{1^2 + m^2}}$$

[1 point] The component in the y direction is the vertical component. What is the **magnitude** of this component in a normalized normal vector?

$$\frac{1}{\sqrt{1^2 + m^2}}$$

Sphere

The sphere in the demo is tessellated in the latitude/longitude manner, so the points you want to calculate are straight spherical coordinates. The two parameters can be used as θ and ϕ , or longitude and latitude. Recall, that the conversion from spherical to Cartesian coordinates is given by

$$x = r * \sin \phi * \cos \theta$$

$$y = r * \cos \phi$$

$$z = r * \sin \phi * \sin \theta$$

[1 point] What is the surface normal of the sphere at an arbitrary surface point (x, y, z)?

Assuming the circle is centered around the origin, then the vector extending from the center to an arbitrary point has the same direction as the surface normal at that point. Therefore, we can say that the surfacenormal at any arbitrary surface point (x,y,z) is simply:

$$\frac{\begin{bmatrix} x \\ y \\ z \end{bmatrix}}{\left\| \begin{bmatrix} x \\ y \\ z \end{bmatrix} \right\|} = \frac{\begin{bmatrix} r * \sin \phi * \cos \theta \\ r * \cos \phi \\ r * \sin \phi * \sin \theta \end{bmatrix}}{\left\| \begin{bmatrix} r * \sin \phi * \cos \theta \\ r * \cos \phi \\ r * \cos \phi \\ r * \sin \phi * \sin \theta \end{bmatrix} \right\|}$$

How to Submit

Hand in a PDF version of your solutions using the following command:

provide comp175 a1-alg